Rtl Process & Evaluation Virginia Beach, VA 7/13/2012 - 7/14/2012 St. Croix River Education District - St. Croix River Education District has six member districts. - Total population is approximately 11,500 students. - Overall special education rate ranges from 7-11%. - Number of students qualifying for F&RL varies from 18-55%. - SCRED was the first district to pilot Curriculum Based Measures (CBM) in 1979 when they were being field-tested. - Long history of over 30 years of data-based decision making. МС ## **Process and Assessment** - 1. Where are we? - 2. Where do we want to go? - 3. How are we going to get there? # **Types of Assessments** - 1) Outcome measures - 2) Rtl Implementation Survey - 3) Grade Level Teams - 4) Problem Solving Team Monitoring - 5) Individual Case Reviews ## **Outcomes** - CBM (3-4x/year) - NWEA MAP (2x/year) - MCA (1x/year) ## **Questions:** How did they do overall? Did they make progress over the course of the year? What were some of the high points? Where would you set priorities? Why might these results look the way they do? ## **RtI Implementation Status Checklist** - Conducted yearly - Six sections - Many similar products available - Web-based survey software - Advantages/Disadvantages # **Questions:** How are they doing overall? What were some of the high points? How does this relate to outcomes? Where would you set priorities for improvement? ## Section Averages: | | Target School | Comparison | |--------------------------|---------------|------------| | Parental Involvement: | 3.03 | 4.51 | | School Culture & Climate | 3.38 | 5.12 | | Curriculum & Instruction | 3.84 | 5.24 | | Measurement & Assessment | 4.02 | 5.33 | | Collaborative Teams | 3.31 | 5.19 | | Problem Solving Team | 3.55 | 5.05 | | | | | ## **Grade Level Teams** # ARE ESSENTIAL! (It seems so obvious, NOW!) #### **Grade Level Team Facilitator Role** - · Attend all trainings and video conferences - Accessing and navigating within the online data warehouse (TIES), PM system (AIMSweb), and intervention documentation software (GenEd Forms). - Generating grade-level student data reports and individual student graphs. - Interpreting results - "Next steps" and/or interventions based on data - Other #### Facilitate grade-level team meetings - Prepare materials for monthly team meetings (either a Benchmark or Progress Monitor Meeting) - Facilitate meeting using provided agendas. - Ensure that all databases are current for students receiving interventions. - Send meetings notes to GLTF trainer. #### **Assessment of Grade Level Teams** - · Indirect measures - Summary of Effective (SOE) - o Documentation of interventions within database - Meeting Notes - o Intervention Implementation Fidelity Checklists - · Direct measures - floridarti.usf.edu/resources/format/pdf/obs checklist.pdf - Windram, Holly, Kerry Bollman, and Sara Johnson. How RTI Works in Secondary Schools: Building a Framework for Success. Bloomington, IN: Solution Tree, 2012. Print. - Agendas & Meeting Documentation Examples - http://www.scred.k12.mn.us/School/Index.cfm/go:site.Page/Page:196/index.html ### **Questions:** Overall, how did they do? Did they make progress over the course of the year? What were some of the high points? Low points? Why might these results look the way they do? If this was your outgoing class, what things would you consider doing differently? If this was your incoming class, how would you address their needs? #### **Typical process:** - 1. All students below benchmarks are progress monitored. - 2. Teams first review individual student data no later than October. - The student will be moved to a different intervention group. - The intervention will be changed for the entire group. - The student is exited from the intervention group. - The student will be referred to the problem solving team. - 3. Progress monitoring data is reviewed on a monthly basis. ### **Background** - 1. Five-day training offered yearly - 2. Five-step problem solving process - a) Problem Identification - b) Problem Analysis - c) Plan Development - d) Plan Implementation - e) Plan Evaluation - 3. Documentation of the problem-solving process is required. - 4. Teams typically meet on a weekly basis for 30-40 minutes. ### "Typical Meeting" - The team facilitator distributes the agenda great agendas will include: - a. the student name and grade, - b. identified area of concern, - c. hypothesis statement - d. step in the problem-solving process to be completed that day, and - e. current intervention, when applicable. - Team politely waits for the remaining members. (Offerings of pastry and candy are greatly appreciated at this time.) - For New Referrals, team members volunteer or are assigned tasks. This may include: - ✓ Cumulative file review - ✓ Accessing test history in the data warehouse - ✓ Conducting classroom observations - ✓ Interviewing teacher(s) and student - ✓ Collecting work samples - √ Completing a curriculum- based assessment - Team members are usually expected to bring their information to the next team meeting, but they may need additional time. - Problem ID, Problem Analysis, and Plan Development typically occur during the same meeting. Team members bring and discuss the data, including: - ✓ Prioritizing the problem area - ✓ Writing a discrepancy statement in observable, measurable terms - ✓ Analyzing the data - ✓ Selecting a hypothesis for the cause of the problem - ✓ Selecting an intervention that addresses the cause of the problem - ✓ Writing a goal statement - ✓ Developing the intervention plan. - ✓ Seems easy enough! ☺ - Plan Implementation and Plan Evaluation also tend to occur during the same meeting, typically four weeks after the plan was implemented. - ✓ Has the intervention been observed for fidelity? - ✓ What is the progress monitoring data telling us, based on the chosen decision-making rule? - consecutive data point, - slope/trend analysis, and/or - level of performance - ✓ If the student's response is minimal, is the intervention a mismatch with the hypothesis or is there another explanation? - the intervention lacked fidelity - sessions have been inconsistent, - sessions are too short, - materials are too difficult, - the intervention hasn't been given sufficient time, etc. - ✓ What is the next step? - Discontinue intervention goal met - Maintain or generalize current plan - Select a new problem - Select a new hypothesis for the same problem - Retain current hypothesis, but modify the intervention plan. - Refer to the Special Education team for an evaluation ### **Problem Solving Team Monitoring Form** - Used to provide feedback on team meetings and team functioning during that meeting and to identify trends over time. - This monitoring form developed by my Kerry Bollman at SCRED, - but others are available with a quick Google search. - The form is completed at almost every problem-solving team meeting attended. - Form provide an objective way in which to share feedback, less personal. - Information typically shared with the meeting facilitator. | | Problem Solving | g Tea | ım E | ffective Behaviors Mo | nitorin | g For | m | | PORC / | |--|--|--|-----------|---|--------------|-----------|--------------|-----|--------| | Recorder: | | _ | | Team: | | Date: | | | | | | | YES | NO | | | | | YES | NO | | Today's meeting started on time. | | 0 | 0 | The agenda for today was clearly commu | nicated incl | uding goa | s and tasks. | 0 | 0 | | All members were present and actively participated. | | ŏ | ŏ | Facilitator or Note taker reports that paperwork is complete and up to date. | | | ŏ | ŏ | | | | 7 1 1 | ō | ŏ | | | | | ŏ | ŏ | | We got through our entire agenda. Homeroom teachers/primary interveners were present. | | _ | _ | Most of our meeting was spent developing specific solutions for students. Communication with teachers and parents regarding decisions was planned. | | 8 | | | | | | | 0 | 0 | Communication with teachers and paren | ts regarding | decisions | was planned. | 0 | ٥ | | | SUB-TOTALS: | STEP | HIGH QUALITY INDIC | | | | | | | | | | New Referral | | | | tion for problem ID (who, what, when) | | | | | | | Problem Identification A discrepancy statement has be | | | | | | | | | | | Problem Analysis | Converging evidence in suppor | | | | | | | - | | | Problem Analysis | | scussion of how problem is affected by all domains (ICEL) as appropriate idence that team collected data from multiple sources (RIOT) – no obvious missing | | | _ | | | | | | - | Discussions related to multiple alterable hypotheses across RIOT/ICEL is observed. | | | _ | | | | | | | | Evidence that team used data to determine skill ys performance function of problem. | | | | - | | | | | | Evidence | Evidence that team used data to differentiate between Daly's other 4 Hypotheses | | | | | | | | | | | | Discussions including specifics regarding student skills / needs are observed | | | | | | | | | | | at is supported by convergent data | | | | | | | | | | Discussion of inalterable factors is minimized | | | | | | | | | | Plan Development | A goal statement has been made | | | | | | | | | | Th | The intervention is research based | | | | | | | | | | | The intervention appears sufficiently robust and connected to hypothesis | | | | | | | | | | A clear implementation plan (se | | | | | | | | | | | | A plan for monitoring progress using objective and empirical data was made | | | _ | | | | | | | Plan Implementation | A plan to conduct an integrity observation was made A solution to a problem with implementation integrity was found | | | _ | | | | | | | Plan Evaluation | A solution to a problem with implementation integrity was round A direct observation of intervention integrity was reviewed | | | _ | | | | | | | THE ESTABLISHED | Decisions were recorded about both intervention integrity and dosage | | | | | | | | | | | Some quantitative data were reviewed – even if in raw form | | | | | | | | | | | A graph was reviewed by the team | | | | | | | | | | | Decisions were made about the | quality | | h between problem and intervention | | | | | | | | Decisions were made about the effective | | | | | | | | | | | Decisions were made about ne | xt steps | for the s | tudent | | | | | | | | | | | SUB-TOTAL | | | | | | | | | | | | | | mo | TAL | | #### A Few Lessons Learned (the hard way) - 1. Weekly meetings are best. Twice monthly meetings are better than monthly meetings. Monthly meetings are better than none! - 2. You really really need to have data at the meeting. Really. - 3. A good agenda is crucial. - 4. Attendance by the building's administrator can make or break the problem solving team meeting. - 5. Stay focused! - 6. Document, document Hi Everyone, This is a reminder that there will be a Problem Solving Team meeting on Monday after school. The agenda is as follows: - 1) Recap what was discussed/decided at last week's meeting (Regarding Damon and Kori) - 2) Discuss Breanna (writing concerns) - 3) If time, discuss progress on other students in the process. Thanks, and hope to see you there! #### **Case Review Protocol** - Fidelity to the problem-solving process is important to a successful Rtl initiative. - The Case Review Protocol is used to document that the - entire problem-solving process has been followed. - Used to review the Grade Level Teams' and Problem Solving Teams' decision-making processes and problem-solving documentation completed for students referred for a special education evaluation in the area of SLD. | • | ise To Intervention Case Rev | view Flotocol | |---|------------------------------|----------------| | Standard | Intervention 1 | Intervention 2 | | Problem Identification (C1) | | | | An initial discrepancy was defined in observable
measurable terms and was quantified. | • | • | | Documented Data from at least two sources
converge to support the discrepancy statement. | • | • | | Student baseline data in the area of concern is
collected using a measurement system with
sufficient technical adequacy for ongoing frequent
measurement, and includes a minimum of 3 data
points with standardized procedures for
assessment. Baseline data are graphed. | - | • | | Problem Analysis (C2) | | | | Data from a variety of sources (RIOT) and
domains (ICEL) were collected to consider
multiple hypotheses for the cause of the identified
discrepancy. These data are documented | | • | | A single hypothesis for the cause of the
discrepancy was selected. At least two pieces of
data converge to support this hypothesis. At least
one of these is quantitative. | • | • | | Plan Development (C3) | | | | A data-based goal was established that describes
the learner, conditions (time and materials for
responding), expected performance, and a goal
date. The goal is indicated on a graph. | | • | | The intervention selected meets federal definition
of scientifically research-based intervention. The
selected intervention directly addresses the specific
identified problem and the hypothesis for the cause
of the discrepancy. | • | • | | A written intervention plan was clearly defined that
explicitly describes what will be done, where,
when, how often, how long (per session), by
whom, and with what resources. Portions of the
intervention that are in replacement of and
supplemental to the core curriculum are indicated | • | • | | A written description of the progress-monitoring
plan was completed and includes who will collect
data, data collection methods, conditions for data
collections, and schedule. | • | • | |---|--|---| | A decision making rule was selected for use. | • | • | | A plan evaluation meeting was set for no more than
8 weeks after the plan is established. | • | • | | Plan Implementation (C4) | | | | A direct observation of the intervention was
completed at least one time. Any discrepancies
between the written plan and the intervention in
action were noted and resolved. Observations
continued until the intervention being delivered
and the written intervention plan matched. Written
documentation of each observation was made. | • | • | | Team documented agreement that the plan was
carried out as intended. | • | • | | Team documented agreement that the student participated in the intervention as planned. | • | • | | Plan Evaluation (C5) | • | T_ | | Data were collected and graphed as stated in plan. The required number of data points were collected under the same intervention conditions after integrity was established. | • | • | | Team accurately determined and documented the
level of student response to intervention on the
plan evaluation form | • | * | | Team decided to continue the plan unmodified,
develop a modified plan, fade, or terminate the
plan. Team documented this decision. | • | • | | Referral for Entitlement Evaluation Decision | Guidelines – (to be considered only when all | other boxes indicate "YES") | | A. After implementation of at least two scientifically rese
continues to be below expectation. (See SCRED guidance
B. After implementation of at least two scientifically rese | arch-based interventions, student's slope of growth
e for assistance with interpretation) | | | B. After implementation of at least two scientifically rese
continues to be at the 5th percentile or below compared to | | | | | Saint Carin Pinas Educati | ion District Problem Solving Case Review Protocol | Melissa Chinn, M.S. mchinn@scred.k12.mn.us